Testing Sewer and Stormwater Infrastructure: Bacteria Source Investigations amec foster wheeler **Darcy Ebentier** ### Overview - 1. Background - 2. How to Conduct a Source Investigation in Storm Drains and Sewers - 1. Approach - 2. Strategies - 3. Key Tools and Processes - 3. Q&A # Background ### Regulatory drivers Fecal Indicator Bacteria (FIB) most common impairment and leading TMDL driver in rivers and streams of the US ### FIB are not source specific Elevated levels make potential threat to human health unclear #### Reduce uncertainties - Sanitary surveys - Adopt new techniques Urban storm drain in southern CA Wrack and tuna crabs on the shoreline | | Assay | Se | nsitivit | y | Spe | ecificity | | amec | |--|----------------|-------------------------|----------|------|------------------------------|-----------|-------|-------------------| | Background | | Human
n ^a | DNQ+ | DNQ- | Non-
human n ^a | DNQ+ | DNQ- | foster
wheeler | | | BacH | 12 | 100% | 75% | 26 | 77% | 85% | | | | BacHum-
UCD | 72 | 97% | 97% | 156 | 37% | 67% | | | State of the science has evolved | BsteriF1 | 48 | 100% | 96% | 104 | 44% | 61% | | | State of the Science has evolved | BtH | 12 | 100% | 92% | 26 | 54% | 96% | | | New tools in the tool box | gyrB | 12 | 92% | 50% | 26 | 58% | 96% | | | New tools in the tool box | HF183 | 84 | 75% | NA | 182 | 96% | NA | | | MST methods | endpoint | | | | | | | | | • MST Methods | HF183 | 48 | 100% | 92% | 104 | 78% | 89% | | | Chemical tracers | SYBR | | | | | | 000/ | 1 | | • Chemical tracers | HF183 | 60 | 100% | 95% | 130 | 46% | 92% | | | California Couras ID Manual | Taqman | 70 | 000/ | 670/ | 456 | 750/ | 0.40/ | J | | California Source ID Manual | HumM2 | 72 | 93% | 67% | 156 | 75% | 94% | | | | Manif | 1 50 | 70% | 60% | 130 | 68% | 76% | | Researchers have developed more than a dozen human markers over the last decade, but one of these, HF183 Taqman®, performed best overall in method evaluation studies. A slightly less sensitive marker, HumM2, also performed well. Both of these markers target *Bacteroides* bacteria in human fecal material. This group of bacteria consistently exhibits host-associated gene sequences. In evaluating human-associated markers, studies have evaluated method sensitivity (i.e., does the method detect human material when it is present in the sample?) and specificity (i.e., does it also detect other fecal sources?). http://swrcb.ca.gov/water_issues/programs/beaches/cbi_projects/docs/sipp_manual.pdf Source: <u>Layton et al 2013</u> Photo source: Biorad ⁷ Layton, B.A., Cao, Y., Ebentier, D.L., et al. 2013. Performance of human fecal anaerobe-associated PCR-based assays in a multi-laboratory method evaluation study. Water Research 47 (18), 6897–6908. # Approach # Inventory and Prioritize Sources Must first understand the bacteria sources and pollution problem - Sanitary survey and beyond - Identify priority locations - What's next? - Assumptions for today's discussion - Storm drain outfalls - Prioritize human sources in urban watersheds - Identify critical spatial and temporal conditions - Leaky sewer infrastructure is impacting the storm drain - Critical conditions: - Spatial: - Areas where sewer runs directly over storm drain infrastructure - Areas where infrastructure is aged or susceptible to defects - Temporal: - Periods of increased groundwater height/flows/infiltration - "Bracketing" sources - Refine extent - Breaks investigation area into manageable pieces ### Multiple monitoring events Determine persistence of signal, representative conditions ### Combination of traditional and new methods - Increases confidence in findings via multiple lines of evidence - Can also support differentiation of multiple sources - Permits leveraging existing staff and resources cost effective ### **Tools and Processes** - Toolbox approach - Many tools and processes for testing storm drain and sewer infrastructure - Considerations for use of methods - Site-specific conditions Urban stormwater at Tourmaline Beach in San Diego, CA #### **TOOL BOX** ### GIS analysis: MS4 and sewer infrastructure, recycled water lines Age, location, material type, invert depth Visual/Sanitary Surveys: Natural, animal, anthropogenic, and human bacteria sources Traditional tools: Tracer testing, CCTV, facility inspections, smoke testing Water Quality Testing: Visual obs, chemical constituents, field WQ, FIB, MST markers Flow Monitoring: Continuous flow monitoring ### In situ Parameters - Color/Odor/Clarity - Ammonia - Elevated in sewage - Present in non-human waste, fertilizers - Conductivity - Frequently elevated in groundwater - Temperature - Elevated in sewage - Chlorine - Present in potable water Photo source: Chemetrics | Parameter | Critical Ranges | | | | |-------------------------|---|-------------------------------|---|--| | | Municipal Sewage | Recycled Water | Potable Water | | | Color, Odor,
Clarity | Gray/Brown,
Sewage/Detergents Odor,
Cloudy/Opaque | Colorless,
Odorless, Clear | Colorless, Odorless,
Clear | | | Ammonia | 20-75 ppm ¹ | 5-10 ppm ² | <1.5 ppm ^{3,4} | | | Conductivity | Source dependent | Source dependent | Source dependent, but typically <1000 us/cm | | | Temperature | Elevated temperatures may indicate discharge from sources such as showers, appliances, etc. | Ambient | Ambient | | | Chlorine | Source dependent | Source dependent | >0.5 ppm (free) ⁵ | | influent Photo source Sandu, 2004 # Flow Monitoring ### Continuous flow monitoring - Diurnal patterns - Increases in flow related to: - Over-irrigation - Illicit discharges - Use of cross-connected infrastructure Figure 4.1 Typical hourly variations in sewage flow Photo source: NPTEL IIT Kharagpur # **Analytical Data** #### FIB - Present in sewage, other fecal sources - Non-specific, can be elevated without fecal source present #### HF183 - Indicates presence of human waste - DNA marker can persist after treatment (recycled water false positive) - Chemical tracers (caffeine, nicotine, pharmaceuticals) - Present in aggregate human waste - Expensive, variable persistence # **Analytical Data** | Parameter | Critical Ranges | | | | | |------------|--|--|---|--|--| | i arameter | Municipal Sewage | Recycled Water | Potable Water | | | | FIB | 10 ¹¹ -10 ¹³ MPN/100mL total coliform ¹ | Not present (Median total coliform ≤23 MPN/100mL)² | Not present (<5% of samples positive for total coliform) ³ | | | | HF183 | 10 ⁵ -10 ⁷ copies/100mL ⁴ | 0-10 ⁷ copies/100mL (source dependent) | Assumed Not Present | | | # **Analytical Data** - Community Analysis (e.g. Phylochip) - Can distinguish between multiple human sources - Data quality is a function of the calibration samples provided - \$\$\$, site specific # Traditional Tools to Identify Cross-Connection #### CCTV - Can be used in both storm drain and sewer - Can visualize source input (storm drain) - Can identify location and type of defect (sewer) - Does not assess water-tightness - Subject to operator interpretation - Smoke Testing - Can be used to test multiple lines/laterals simultaneously - Requires extensive permissions/notifications - Tracer Testing - Dye (e.g rhodamine, fluorescein) - Can be detected visually or with sensors - May bind to soils - Alternate Tracers (e.g. SF6, radon, isotope studies) - Improved detection of cross connections - Nonstandard may be challenging to procure, use, and detect Photo source: California Source ID Manual (2013). # New Tools to Identify Cross Connection Defect Flow - Sewer scanning technology (e.g Electroscan) - Assesses water tightness - Pinpoints and quantifies leaks - Does not readily distinguish between infiltration and exfiltration May not be representative of typical operating conditions Joint Infiltration Photo source: Electroscan - Synthesize data weight of evidence approach - Assess data against potential sources identified - Was there an increase in pollution as storm drain passed under infrastructure? - Was the increased pollution level observable in multiple lines of evidence? - Was the increase at multiple locations or just one? - Is there a priority area within the spatial extent? ### Identify and Implement Corrective Actions ### Examples of Corrective Actions - Enforcement - NOVs - Maintenance/Repair - Programmatic BMPs - Lateral inspection programs - Service line warranties - Develop a process - Speedy and effective corrective actions Photo source: The California Source ID Manual, 2013. Photo source: www.sandiego.gov ### Have a pre-defined process Outside entities Monitoring Complaints Repairs #### **Stormwater** Monitoring data Complaints Enforcement action Data Interpretation Reporting O&M Storm Drain CCTV Cleaning Storm Drain Repairs Wastewater Monitoring data Complaints Sewer CCTV/Dye testing Sewer Repairs Spill response Land Use/ Development Services Building permits/records ### Storm drain based source investigation Prior work showed presence of elevated FIB at storm drain outfall ### **Approach includes** - Maps and field surveys - Visual observations - FIB - MST markers - Chemical markers # **Combined Approach** DS - Pre Corrective Action | Constituent | Range | |-------------|---| | HF183 | 10 ³ -10 ⁵ copies/100mL | | FIB | 10 ³ -10 ⁶ MPN/100mL | | Ammonia | 5-8 ppm | ## Combined Approach amec foster wheeler Process in place for corrective actions resulted in repair within ~4 hours of source confirmation # Takeaways - Approaches and key strategies - Achieve meaningful results - Demonstrate control of highest risk sources - Improve protection of public health - Review of available tools - Considerations for use Urban stormwater at Tourmaline Beach in San Diego, CA ### Thank you! Darcy Ebentier Senior 1 Scientist/Project Manager Amec Foster Wheeler Environment & Infrastructure A subsidiary of Wood PLC San Diego Office darcy.ebentier@woodplc.com